Perhach, William

From: Holbrook, William F.

Sent: Thursday, September 30, 2004 11:09 AM

To: Marlo Lewis

Subject: RE: CEQ E-Notes: Wednesday, September 29, 2004

I'd refer you to the US Fish and Wildlife Service. This came from their press release, not an original piece written by us.

Thanks.

----Original Message----

From: Marlo Lewis [mailto:mlewis@cei.org]
Sent: Thursday, September 30, 2004 11:00 AM

To: Holbrook, William F. **Cc:** Global Warming

Subject: RE: CEQ E-Notes: Wednesday, September 29, 2004

Dear Mr. Holbrook,

Maybe it was just a slip of the pen, but I am troubled by the following statement:

"As part of the partnership, Entergy will retain the right to report carbon sequestration credits that will result from their reforestation efforts."

Entergy has been lobbying for years to transform the 1605(b) emissions reporting program into a pre-regulatory credit for early reductions program. As you may know, the Competitive Enterprise Institute and several other free market groups have long made the case that the federal government has no authority under current law to award CO2 reduction or sequestration credits, and that Congress should not provide such authority because an early credit program would function as the political and legal setup for future Kyoto-style cap-and-trade schemes.

DOE's general counsel agrees with our reading of 1605(b), as do a number of groups on the other side of the Kyoto debate, including Natural Resources Defense Council, Pew Center on Global Climate Change, and the Northeast States for Coordinated Air Use Management.

Please make sure that future communications do not give the misleading impression that the U.S. Government is in the business of awarding "credits" for CO2 reductions or sequestration. In fact, it would be a good idea to issue a correction.

Sincerely,
Marlo Lewis
Senior Fellow
Competitive Enterprise Institute

----Original Message----

From: Holbrook, William F. [mailto:William_F._Holbrook@ceq.eop.gov]

Sent: Wednesday, September 29, 2004 4:24 PM

To: Holbrook, William F.

Subject: CEQ E-Notes: Wednesday, September 29, 2004

CEQ E Notes

A SYNOPSIS OF THE ADMINISTRATION'S LATEST ENVIRONMENTA
PUBLISHED WEEKLY BY THE WHITE HOUSE COUNCIL ON ENVI

September 29, 2004

In This Issue...

- Edwin Piñero Appointed the New FEE
- U.S. Announces Major Clean
 Air Act Settlement with
 Mirant Mid-Atlantic
- Fuel Suppliers Preparing to Meet Future Low-Sulfur Diesel Requirements
- Louisiana Partners Use Innovative Conservation Tool To Save Threatened Habitat in Lower Mississippi River Valley
- United States to Support Protections for Great White Sharks, Other Threatened Species at CITES Conference in Bangkok
- EPA Solicits Proposals for Up to \$800,000 in Brownfields Grants for Low-Income Communities Throughout the Country
- Voluntary Programs Prevent

Edwin Piñero Appointed the New FEE

President Bush appointed Edwin Piñero to serve as the Environmental Executive, the White House announced c 2004. Mr. Piñero had served as Deputy FEE since Janua assumed the role of Acting Federal Environmental Executive upon the departure of John Howard. "I am honored and opportunity to serve as Federal Environmental Executive continuing on our mission of promoting sustainable environments." said Piñero.

Previously, Mr. Piñero was owner of Piñero Consulting, a management consulting firm in Pennsylvania. He worked Pennsylvania Governor Tom Ridge as Director of the Bu Sustainability in the Pennsylvania Department of Enviror well as the State Energy Director. Over his 22-year careworked for various environmental consulting firms, taught environmental management for Duquesne University, ar with Mobil Oil Corporation. He has a Bachelors Degree i State University of New York and a Masters Degree in C A&M University.

(Source: OFEE)

Return to the top O

Greenhouse Gases, EPA Reports

Environmental Protection
Agency Selects Department
of Defense as Pesticide
Environmental Stewardship
Program "Champion" for
2004

Did You Know?

> In Focus... the Department of the Interior

Park of the Week

National Capital Parks-East

Washington, D.C. & Maryland

U.S. Announces Major Clean Air Act Se Mirant Mid-Atlantic

Company Agrees to Reduce Almost 29,000 Tons of I in the Washington D.C. Metropolitan Area

The Department of Justice and the Environmental Protection with the Commonwealth of Virginia and the State of Mar Monday a major Clean Air Act settlement with Mirant Micwill eliminate almost 29,000 tons of harmful nitrogen oxic each year from Mirant's coal-fired electricity generating proving Virginia. The settlement resolves federal and state claim violated the NOx emissions limitation set forth in the ope Potomac River plant in Alexandria, Va.

The agreement, filed in the U.S. District Court for the Ea Virginia for public comment, requires Mirant to install pol several coal-fired units and to cap its annual emissions of fired power plants account for nearly 30 percent of NOX nationwide.

"The pollution controls required by this settlement will leasignificant environmental and public health benefits," sai General Thomas L. Sansonetti. "Today's action demons enforcement of coal-fired utilities continues to be a high Administration."

"This settlement, reached with the help of Maryland and significantly reduce air pollution in the Metropolitan Wasl said Tom Skinner, acting Assistant Administrator of EPA Enforcement and Compliance Assurance. "It protects the utilities that comply with the nation's environmental laws

Mirant will pay a \$500,000 civil penalty, \$250,000 of which Commonwealth of Virginia, and it will spend at least \$1 r projects that are designed to reduce particulate matter a emissions from the Potomac River plant.

In its Mid-Atlantic (Maryland and Virginia) region, Mirant fired power plants, consisting of 12 units with approxima of generating capacity: the Morgantown Generating Plant County, Md.; the Chalk Point Generating Plant, located i County, Md.; the Dickerson Generating Plant, located in Md.; and the Potomac River Generating Station, located The consent decree covers all these plants.

NOx is a contributor to acid rain and also increases lowcauses smog; fine PM causes haze. These pollutants carespiratory problems and exacerbate cases of childhood

Mirant is a competitive energy company that produces a the United States, the Caribbean, and the Philippines. In filed for Chapter 11 bankruptcy in the Northern District of reorganization has yet been filed.

The consent decree will be subject to a 30-day public co

(Source: EPA)

Return to the top O

Fuel Suppliers Preparing to Meet Future Diesel Requirements

Refiners remain on target to supply significantly cleaner over the next five years, according to EPA's analysis of i released today. EPA has been working collaboratively w manufacturers and fuel refiners in preparation for EPA's engine and fuel standards. When fully implemented, EP, Program, will reduce 2.6 million tons of smog-causing er oxides (NOx) from diesel exhaust each year, thus provid running heavy-duty trucks and buses in history.

The action will produce the clean-air equivalent of elimin 13 million trucks. To ensure these cleaner-running vehic requires that sulfur in diesel fuel be reduced by 97 perce provide the clearest snapshot currently available of the harket. Similar to the projections that refiners made last that 95 percent of the nearly 3 million barrels of highway day will meet the 15 parts per million (ppm) standard in 2 of information from more than 120 refineries shows that positioned to comply with the 15 ppm highway diesel sul highway diesel fuel production will be sufficient to meet a sulfur highway diesel fuel will be widely available nation.

Reducing the sulfur content in diesel will enable advance technology in diesel engines and substantially contribute improvement. Under the EPA's Highway Clean Diesel R importer planning to produce or import highway diesel fur required to submit annual "pre-compliance reports" to El due June 1 of each year; the first was due June 1, 2003 be due in 2005. For a copy of the Summary and Analysis Diesel Fuel Pre-compliance Reports and additional infor Highway Diesel Rule, go to: http://www.epa.gov/otaq/dieinformation about EPA Clean Diesel Program, go to: http://www.epa.gov/cleandiesel/.

(Source: EPA)

Return to the top O

Louisiana Partners Use Innovative Con To Save Threatened Habitat in Lower M Valley

Carbon Partnership Adds Over 2,000 Acres to Nation System

Yesterday, Entergy Corporation, the Trust for Public Lan Department of Interior's U.S. Fish and Wildlife Service at of 2,208 acres of land to Tensas River National Wildlife I Louisiana as part of a unique partnership to conserve ar Lower Mississippi River Valley. The partnership is the lathe science of sequestering carbon from the atmosphere conservation, and is expected to play a key role in protection of the Lower Mississippi River.

Through the partnership, the Service will purchase the fifrom the Trust for Public Land, which purchased the proposition and Lumber Company in February 2004. Entergy hamillion to partially fund the purchase of this tract of land, property with native bottomland hardwood trees and to c Service for maintaining the new forest for the next 70 ye partnership, Entergy will retain the right to report carbon that will result from their reforestation efforts.

The land conservation announced today is the first phas \$15.7 million initiative to protect the entire Chicago Mill property, the project will add approximately 11,000 acres National Wildlife Refuge, and reforest more than 8,600 c

"Building innovative partnerships with local communities private landowners is one of the most effective ways we restore vital habitat such as Louisiana's bottomland hard Deputy Secretary of the Interior J. Steven Griles. "Carbo partnerships allow us to acquire additional lands for the I Refuge System and protect the species and habitats of t River Valley."

Carbon dioxide is a principal greenhouse gas. Carbon c atmosphere have increased over the past 60 years, leac policy experts to find ways to control and stabilize carbon avoid potential adverse impacts from climate change. Ca emissions can be

controlled through improved technologies at the source of as through the use of low-carbon fuels, and carbon sequences.

Carbon sequestration is the long-term storage of carbon biosphere, underground, or the oceans. Scientists have reforested bottomland hardwood forest of the Lower Mis

floodplain can take up 400 tons of carbon over 70 years. reforestation of the Tensas project will result in 600,000 carbon dioxide over the next 70 years. This equates to 1 the road for one year, or avoiding emissions from 61 mill gasoline.

This innovative approach has made it possible for conse companies to partner over the last five years to acquire a agricultural lands. Since 1999, thanks to Entergy and ot more than 65,000 acres have been reforested in the Lov Valley, and more than 20,000 acres have been added to Refuge System. More than \$500,000 has also been don Wildlife Refuge System to maintain these reforested land

"As a conservation tool, carbon sequestration gives us the address critical issues relating to the atmosphere while a saving and restoring wildlife habitat. Additionally, the put accomplishes this at a savings to the American taxpayer Trust for Public Land's project manager.

"Entergy is very proud of the public/private partnership we the U.S. Fish and Wildlife Service and the Trust for Public expand and enhance the Tensas River National Wildlife Louisiana. This project not only fits in perfectly with Entergas Stabilization Commitment, but also helps restore a threatened Louisiana black bear, as well as making impress highly valued by the communities we serve," said Mar Executive Vice President of Operations.

To date, funding for this project has come from a numbe including the federal Land and Water Conservation Func Conservation Fund, and the Entergy Corporation. Projecontinue to raise needed funds from federal and private the acquisition.

The strong support of the Louisiana Congressional delectinstrumental in the funding effort. U.S. Senators John B Landrieu, and U.S. Representative Rodney Alexander su

The lands added to Tensas River National Wildlife Refuç significant because they will connect two sections of the provide an important wildlife corridor for the threatened L rare forest breeding birds, waterfowl, and other wildlife.

The Lower Mississippi River floodplain forest is one of the threatened ecosystems. Encompassing portions of Tenra Louisiana, and Mississippi, the floodplain has lost more to of forestland since the early 1900s due primarily to timber conversion to agriculture.

Great white sharks are one of the world's most feared pr decline in their populations means the United States will international trade restrictions to protect the species, Ass the Interior for Fish and Wildlife and Parks Craig Mansor

Manson will head the U.S. delegation to the 13th Confer the Convention on International Trade in the Threatened Species (CITES) in Bangkok from Oct. 2 to14. CITES is agreement signed by more than 160 nations to regulate wild animals and plants that are or may become threater to commercial trade.

Like many species of sharks, great whites have been ov especially for their fins, which are used in soups and me

"People have a natural terror of 'Jaws,' but great white sl plants and animals are the species that are truly threater "By helping regulate sustainable wildlife trade while work and shut down black markets, CITES applies the power partnership and cooperation to conserving these species

In addition to supporting the proposal by Australia and V trade in great white sharks, the United States has submi protect three Asian turtle species, the painted bunting (a songbird), the humphead wrasse (a coral reef fish) and f yew (a tree).

The United States also is proposing to ease export restribald eagles, reflecting their dramatically improved populatower 48 states. The proposal would bring the eagle's CI with its status as a threatened species under the Endang Since eagles are protected under a number of U.S. laws effect of the U.S. proposal would be to make it easier for tribes in the United States and Canada to exchange eag for religious purposes.

Manson made the announcement of the tentative U.S. n for the conference as part of a Federal Register Notice k advance of the conference. These positions include:

The United States is not yet taking a formal position on particles and Namibia to allow export of a small number of rhinoceroses. "We will decide whether to support the prodesigned to raise funds for rhino conservation efforts in a consultations with all African range nations," Manson sain these proposals only if we are assured that they are parl long-term program to benefit the species," Manson said.

The United States is opposing a proposal by Namibia to export quota for sale of ivory. The United States support

ivory stocks by Namibia, South Africa and Botswana at t conference of the parties in 2002 on the condition that m illegal killing of African elephants be established before t is not in place yet.

The United States is undecided on a proposal by Indone ramin, a tropical hardwood mainly found in Malaysia and been subject to widespread illegal logging. "We have set unregulated trade in ramin, but we want to discuss the scountries before reaching a decision on the proposal," No The United States is proposing to remove CITES protect because they are not threatened or endangered, and do conditions for inclusion in Appendix II of the treaty.

A CITES-regulated species may be included in one of th Convention:

- Appendix I includes species for which it is deter commercial trade is detrimental to the survival o Therefore, no commercial trade is allowed in Ap Non-commercial trade in such species is allowed jeopardize the species' survival in the wild. Pern the exportation and importation of Appendix-I species.
- Appendix II includes species for which it has be commercial trade may be detrimental to the sun that trade is not strictly controlled. Trade in these through the use of export permits.
- Appendix III includes species listed by a range of the assistance of other parties to ensure that ex species are legal. Permits are used to control ar native species. Any CITES Party may place a na Appendix III.

Any listing of a species in either Appendix I or II requires thirds of the CITES party countries that vote on the prop

(Source: DOI)

Return to the top O

EPA Solicits Proposals for Up to \$800,0 Brownfields Grants for Low-Income Co Throughout the Country

EPA is now accepting proposals for training, research, to and cooperative agreement grants focusing on health ar conditions in low-income and socio-economically disadvunable to get alternative sources of funding for Brownfie hopes these grants will stimulate redevelopment, econor other beneficial reuse of land. The deadline for proposal The winners are expected to be named in February 200!

These grants are authorized by the Small Business Liab Brownfields Revitalization Act of 2002.

EPA will only consider proposals that emphasize:

- Community Involvement in low-income and soc disadvantaged communities;
- Integrated approaches to Brownfields cleanup a low-income and socio-economically disadvantag Integrated approaches explore linkage between environmental, economic, and social issues, inc waterfront utilization, transportation planning, cit planning, etc.;
- How the economics of Brownfields cleanup and impact low-income and socio-economically disacommunities.

The grants will be in the form of a cooperative agreemer include: governmental and non-profit organizations, as we profit private universities. For-profit organizations are no submit "joint" applications with eligible applicants.

EPA estimates that \$800,000 will be available to make a competition and up to three grants may be awarded dep of the applications. EPA intends to fund successful appli ranging from 1-5 years, contingent upon the availability of reserves the right to offer partial funding for specific com applications. EPA may also decide to make only one aw warranted, by changes in Agency funding obligations.

For more detailed information and assistance regarding process, go to: http://www.epa.gov/brownfields/pg/pg096 contact the Office of Brownfields Cleanup and Redevelo 2777.

(Source: EPA)

Return to the top 1

Voluntary Programs Prevent Greenhous Reports

ENERGY STAR and other voluntary programs preventer tons of greenhouse gas emissions in 2003, up from 43 n reports. Protecting the Environment-Together: ENERGY Voluntary Programs catalogues the environmental and ϵ range of EPA energy-efficiency and climate protection prevented STAR, Americans prevented greenhouse gas to those from 18 million automobiles and saved \$8 billion Also through the combined efforts of the methane programs.

emissions are expected to be kept below 1990 levels thr

More than 2,000 builders have constructed over 200,000 qualified new homes, locking in financial savings for hon \$60 million annually. About 5,000 homes have been imp Performance with ENERGY STAR, which continues to g of U.S. Department of Energy (DOE) sponsored pilot procities. Through EPA's Green Power Partnership, more through the committed to purchasing more than 1 billion kilowatt-hou voluntary climate change programs include initiatives the energy solutions, increase the capture and use of methal emissions of other non-carbon dioxide gases, and provide corporate partners to develop long-term comprehensive strategies. Copies of the 2003 annual report are available ENERGY STAR Hotline at 1-888-STAR-YES (1-888-782 http://www.epa.gov/cppd.

(Source: EPA)

Return to the top

Environmental Protection Agency Selection Defense as Pesticide Environmental Program "Champion" for 2004

The US Environmental Protection Agency's Pesticide Er Stewardship Program (PESP) has selected the Departm "PESP Champion" of 2004. The announcement was margor and enter from J. Stephen Morrill, Chief of the Envi Stewardship Branch, Biopesticides and Pollution Preven EPA, to the Armed Forces Pest Management Board, Off Under Secretary of Defense for Installations and Enviror

EPA's Pesticide Environmental Stewardship Program is that forms partnerships with pesticide users to implemer strategies and reduce the health and environmental risks pesticide use. PESP Champions are selected based on efforts promoting integrated pest management (IPM) and prevention. DoD was the only Federal agency selected This award is DoD's third consecutive PESP award.

The award is based on DoD's delivery on all of its 2003 including: developing and deploying a new malaria test is repellent for mosquitoes and sand flies, and cooperating air curtain for aircraft that reduces or eliminates reliance aircraft disinsection.

Highlighted as a contributing factor in the selection proce continuing department-wide reduction in pesticide use by (56% reduction reported for 2003), a team effort accomp

Departments of the Army, the Navy, and the Air Force. particularly notable in view of the high global operations branches have sustained during this past year. DoD's conteragency workgroup on public health pesticides was a contributor.

The US Army's Army Environmental Center and its Cent Promotion and Preventive Medicine were stand-out cont through their cooperation in projects on integrated reduc red imported fire ants, Geographic Information System (risk strategy for Army golf courses, and integrated pest richildcare centers.

More information about the Pesticide Environment Steward DoD's participation in it are accessible on the Web at http://www.epa.gov/oppbppd1/PESP, and the Armed For Management Board's site at http://www.afpmb.org.

(Source: DOD)

Return to the top

Did You Know?

In Focus... the Department of the Interior

Thomas Ewing First Secretary of the Interior

Gale Norto 48th Secretary of th

Since Congress created the Department of the Interior ir the steward for:

Land

DOI manages 507 million acres of surface land, or abour in the United States, including:

- 262 million acres managed by the Bureau of La
- > 96 million acres managed by the Fish and Wildl
- > 84.4 million acres managed by the National Par
- > 8.7 million acres managed by the Bureau of Rewith reclamation projects.
- > 55.7 million acres managed by the Bureau of In
- Over 180,000 acres of abandoned coal mine sit

reclaimed through the Office of Surface Mining's Abi Program.

Water

DOI has responsibility for managing a variety of water ar resources. The Bureau of Reclamation manages 476 dareservoirs that deliver irrigation water to one of every five provide water for 31 million people. The Minerals Managiurisdiction over approximately 1.76 billion acres of the C Shelf, on which it manages about 7,300 active oil and gares. The U.S. Geological Survey conducts groundwat studies with offices in all 50 states.

Recreation and Cultural Opportunities

- 66.6 million visits to 3,300 recreational sites pro of Land Management
- 279 million visits to 388 units, including parks, n sites, battlefields and other cultural and recreation National Park Service
- 39 million visits to 544 wildlife refuges provided Wildlife Service
- 90 million visits to 308 recreation sites provided Reclamation

For more information on camping, fishing, archeology, b recreational opportunities on Interior and other Federal li recreation.gov

Native American Lands and Needs

- > 55.7 million acres of land belong to Indian tribes
- The Bureau of Indian Affairs provides education Indian children in 184 schools and dormitories
- > The Bureau manages relationships with 562 Inc

U.S. Energy Needs

Energy projects on federally managed lands and offshor 28 percent of the nation's energy production. This includ

- > 34.5% of natural gas
- > 34.7% of oil
- > 42% of coal
- > 17% of hydro power
- > 48% of geothermal

Scientific Research

The U.S. Geological Survey scientists:

- Monitor, analyze, interpret, and disseminate information earthquakes, volcanoes, and the geology and to United States.
- Monitor and assess water quality, streamflows a thousands of sites across the nation
- > Produce more than 100,000 different maps
- > Estimate world and United States energy and m
- Conduct a wide range of research on biology, g provide land and resource managers with the inmake sound decisions, and to help mitigate the hazards

Fish and Wildlife

The Department seeks to work with others to conserve, enhance fish, wildlife, plants and their habitats for the co Americans. DOI is responsible for:

- Improving habitats for migratory birds, certain m freshwater and anadromous fish, as well as provenjoyment of these resources
- Protecting 1,848 endangered or threatened spe
- Preventing and controlling invasive species

(Source: DOI)

Return to the top O

WHITE HOUSE COUNCIL ON ENVIRONMENTAL QUALITY

For more information, please visit http://www.whitehouse.gov/ceq

The Council on Environmental Quality (CEQ) coordinates federal environm closely with agencies and other White House offices in the development of initiatives. The Council's chairman serves as the principal environmental pc In addition, CEQ oversees federal agency implementation of the environmental process and resolves interagency conflicts.